| maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
OMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate
rmation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | |--|--|--|--|---|---| | 1. REPORT DATE
01 JUN 2007 | 2. REPORT TYPE N/A | | 3. DATES COVERED | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | Aeromedical evacuation of burn patients from Iraq | | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | Renz E. M., | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) United States Army Institute of Surgical Research, JBSA Fort Sam Houston, TX 78234 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited | | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | SAR | of Pages | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## **Aeromedical Evacuation of Burn Patients From Iraq** LTC Evan M. Renz, MD J Trauma. 2007;62:S74. ore than 525 burn casualties have been admitted to the United States Army Institute of Surgical Research (USAISR) Burn Center from the current conflicts in Iraq and Afghanistan. Patients are initially transported by U.S. Air Force crews from theater to Landstuhl Regional Medical Center (LRMC), the U.S. military hospital in Germany. Based upon the number of burn patients and the severity of their burn wounds, three options are available for transporting the patients to the USAISR Burn Center in San Antonio, TX. The USAISR Army Burn Flight Team transports the most critically injured burn patients from Landstuhl to San Antonio. U.S. Air Force Critical Care Air Transport (CCAT) teams transport patients with burns of intermediate severity from Germany to San Antonio, along with other severely injured patients designated to receive care at Brooke Copyright © 2007 by Lippincott Williams & Wilkins, Inc. This article was written for the proceedings from a conference entitled 12th Annual San Antonio Trauma Symposium in San Antonio, Texas. The opinions or assertions contained herein are the private views of the authors and are not to be construed as official or as reflecting the views of the Department of the Army or the Department of Defense. US Army, US Army Institute of Surgical Research; email: evan.renz@amedd.army.mil. DOI: 10.1097/TA.0b013e318065af8f Army Medical Center (BAMC). U.S. Air Force Aeromedical Evacuation teams transport ambulatory patients via scheduled evacuation flights. The Army Burn Flight Team was created in 1951 and currently consists of a trauma surgeon, a critical care registered nurse, a licensed vocational nurse trained in ICU-level care, a respiratory therapist, and a senior noncommissioned officer serving as the operations sergeant for the mission. The members of the Burn Flight Team all work in the USAISR burn intensive care unit, and are highly experienced in caring for the critically burned patient. This aspect of the team's design provides continuity of care for the patient from the time of assessment at Landstuhl and onward through many weeks to months of inpatient stay at the Burn Center. The team's experience gained from treating patients with inhalational injury is an additional asset. This experience, coupled with a variety of ventilators used by the team, allows for a wide spectrum of support for patients with severe lung injury. The Burn Flight Team may also be used to transport trauma casualties, without thermal injuries, from Landstuhl to BAMC for definitive care. This form of reciprocal support maximizes use of available airframes and critical care air transport personnel and serves as an excellent example of military medical support focused on providing optimal care for the combat casualty. Supplement 2007